SDMS US EPA REGION V -1 # SOME IMAGES WITHIN THIS DOCUMENT MAY BE ILLEGIBLE DUE TO BAD SOURCE DOCUMENTS. Monsanto MONSANTO CHEMICAL INTERMEDIATES CO. Sauget, Illinois 62201 Phone: (618) 271-5835 October 5, 1978 2347-18 RECEIVED OCT 06 1978 Illinois Environmental Protection Agency Division of Water Pollution Control Permit Section 2200 Churchill Road Springfield, IL 62706 Environmental Protection Agency WPC — Permit Log In Dear Sir: Please find attached, two copies of our application for a construction and operation permit for the Chlor-Alkali Phase II Rehabilitation project at our plant. This pre-treatment project will utilize the Akzo Imac TMR process to lower the mercury concentration from waste water before discharge from the Chlor-Alkali Department. Please note that this project will not increase the waste water flow rate. Your approval of this joint Construction and Operating Permit is respectfully requested. J. W. Molloy Plant Manager Willellen /tm attachment # ILLINOIS ENVIRONMENTAL PROTECTION AGENCY DIVISION OF WATER POLLUTION CONTROL PERMIT SECTION Springfield, Illinois 62706 APPLICATION FOR PERMIT OR CONSTRUCTION APPROVAL $\label{eq:wpc-ps-l} \mbox{WPC-PS-l}$ RECEIVED LOC # FOR IEPA USE: OCT 06 1978 Environmental Protection Agency WPC — Permit Log In | NAME AND LOCATION | N: | 1110 | |--|--|--| | Name of project: | Chlor-Alkali Phase II Rehabilit | ation | | Municipality or 1 | Township Village of Sauget County | St. Clair | | BRIEF DESCRIPTION | N OF PROJECT: Project will remove merc | ury from waste waters before | | | arge per proprietary technology p | · | | | SUBMITTED: If the project involves any of the items propriate spaces. | listed below, submit the corresponding schedule, | | Public Sewer Extension (
Sewage Treatment
Excess Flow Treat
Lift Station/Ford | ension B Sept Construct Only C Indu Works D E Cyar | ay Irrigation | | | Attachments 1 through 8 | | | | | - Number of Pages 24 | | Other Documents | (Please Specify) | | | X A. Joint Con B. Authorize C. Construct | CATION FOR (CHECK): Instruction And Operating Permit ation To Construct (For Treatment Units Requiring NP) t Only Permit (Does Not Include Operations) Only Permit (Does Not Include Construction) | DES Permits) NPDES Permit No. IL | | CERTIFICATIONS A | ND APPROVAL: | | | 5.1 Certificate | by Comments Engineer | · | | | that I am familiar with the information contained in lief such information is true, complete and accurate | | | | | | | ENGINEER M. R | R. Foresman IL 62-32267 REGISTRATION NUM | BER | | <u> </u> | | BER | | L4 | NAME REGISTRATION NUM | BER | | FIRM Mon | NAME REGISTRATION NUM | PHONE NUMBER (618) 271-583 | WPC-150 Rev. 10/77 | 61 | Certificate by | ipplicant(s) | | | | • | | | |-------|---------------------|--|------------------------------|---|-------------------------------------|--|----------------|----| | | Application. | ify that I/we have | 2 4 2 34 | | | • | | | | | 6.1.1 NAME OF API | PLICANT FOR PERMIT | TO CONSTRUCT | Monsa | nto | ······································ | | | | | Rt. 3 | | Sauget | | | 1 L | 62201 | | | SIG | NATURE TELE | W. Mell | | CITY | | STATE DATE | ZIP CODE | , | | TIT | LE Plant | Manager | / | | | • | <u> </u> | | | | 6.1.2 NAME OF AP | PLICANT FOR PERMIT | TO OWN AND C | PERATE - Mon | santo | | | | | • | Rt. 3 | | | Sauget | | ۱L | 6220 | 1 | | | STREET
SIGNATURE | hw Mo | llo | CITY | • | STATE
V
DATE | ZIP CODE | - | | | TITLE Plant | Manager | | · , | | ٠. | | | | 6.2 | Attested (Units | of Government) | | | | | 2% | | | | DATE | SIGNATURE | | TITLE | • | | | | | 6.3 | Applications fr | om non-governmental
er of at least the | applicants | (CITY CI
which are not | signed by the owner | C, SANITARY DISTRIC
er, must be signed
ized representative | by a principal | A) | | 6.4 | | INTERMEDIATE SEWER | - 1 | * | • • | | . •• | | | | I hereby certif | y that the sewers t
astewater that will | o which this
be added by | project will
this project | be tributary have without causing a | adequate reserve c
violation of the E | nvironmental | | | | Protection Act | or Chapter 3 of the | Regulations | as adopted by | the Illinois Pol | lution Control Boar | d. | | | Nan | ne of sewer system | to which this proj | ect will be | tributåry: | • | | | ', | | | , | | | | | •• | | | | NAM | E OF SEWER SYSTEM | OWNER | | | | | | | | | • • | | | | | | | | | | STREET | | CITY | | STATE | | ZIP CODE | | | SIC | CNATURE | | DATE | **** | TITLE | | | | | 6.5 | Certificate by | Waste Treatment Wor | rks Owner % | See attac | hed addendu | m A | | - | | | to treat the wa | y that the treatmer
stewater that will
or Chapter 3 of the | be added by | this project w | ithout causing a | violation of the En | vironmental | | | | Name and hocation | กเกียระบำ อาซะพา ใช กซ. | צות 'שטז ^ו א' זוט | which this pr | ojest will be trib | utary Sauget | 'Waste Trea | τ | | | ment Pl | ant · | | *** | | | | | | REATM | ENT WORKS OWNER | Village | of Sauge | et | | , | | | | | | Sa | uget | | · IL | 6220 |) l | _ | | ICNAT | STREET
URE 5/0 | | ITY | 10/5/28 | STATE | ZIP Co | DDE | | | . CE | RTIFICATE BY APPL | ICANT FOR AUTHORIZA | TION TO CONS | | • | | i. | | | I | hereby certify the | at I have read and on for authorizatio | thoroughly u | inderstand the | requirements of th | | | to | | | GNATURE | | | - | | | | | | | INTED NAME OF PER | SON SIGNING | | _ | | | | | | | | JOH STUHEN | | | | · | _ | | | T | TLE | | | · | | | - | | CERTIFICATIONS AND APPROVALS FOR PERMITS (USE ITEM 7 FOR-AUTHORIZATION TO CONSTRUCT): OF CANIZATION__ POR IEPA USE: LOG # DATE RECEIVED: 2347-18 RECEIVED #### ILLINOIS ENVIRONMENTAL PROTECTION AGENCY DIVISION OF WATER POLLUTION CONTROL PERMIT SECTION Springfield, Illinois 62706 OCT 06 1978 SCHEDULE J INDUSTRIAL TREATMENT WORKS CONSTRUCTION OR PRETREATMENT WORKS | NAME AND LOCATION: | | | WPC- | tal Protection Agency
- Permit Log In | |--|--|---|--|--| | 1.1 Name of project Ch | <u>lor-Alkali Ph</u> | <u>ase II Rehabilit</u> | ation | | | 1.2 Plant Location | | | | | | 1.2.1 Quarter Section | | C <u>entrevill</u> e | | - | | • | Section | Township | Range | P.M. | | | | 35' | - · - · · · · · · · · · · · · · · · · · | | | Longitude | | | 49 'West | ~ • | | | | tes) <u>Cahokia Quadr</u> | angle, IL/MU, | 1.5 series | | NARRATIVE DESCRIPTION AND SCHEMA | • | | | | | The waste water s | | _ | | | | be further treate | | | | | | solubilize and re | move addition | ai .mercury. (See | attachments l | thru 8). | | 2.1 PRINCIPAL PRODUCTS: N/A | | | | | | | | | | | | 2.2 PRINCIPAL RAW MATERIALS: N | /A | | | | | | | | | | | | | | | | | DESCRIPTION OF TREATMENT
FACILIT | IES: | | | | | DESCRIPTION OF TREATMENT FACILIT 3.1 Submit a flow diagram throu | | showing size, volumes, detent | ion times, organic loadings | , surface settling rate | | 3.1 Submit a flow diagram throu | gh all treatment units | showing size, volumes, detent
a. Include hydraulic profile | , , | | | 3.1 Submit a flow diagram throu | gh all treatment units of the control contro | a. Include hydraulic profile | s and description of monito | | | 3.1 Submit a flow diagram throu weir overflow rate, and oth | gh all treatment units of the pertinent design data Batch, Continuous | a. Include hydraulic profile X ; No. of Batches/day | s and description of monito | • | | 3.1 Submit a flow diagram throu weir overflow rate, and oth 3.2 Waste Treatment Works is: | gh all treatment units of the pertinent design data Batch, Continuous_ ions for proposed const | a. Include hydraulic profileX ; No. of Batches/dayruction. | s and description of monito | | | 3.1 Submit a flow diagram throuweir overflow rate, and oth3.2 Waste Treatment Works is:3.3 Submit plans and specificat | gh all treatment units of the pertinent design data Batch, Continuous ions for proposed const: ; Will begin on | a. Include hydraulic profile X ; No. of Batches/day ruction. | s and description of monito | ring systems. | | 3.1 Submit a flow diagram throu weir overflow rate, and oth 3.2 Waste Treatment Works is: 3.3 Submit plans and specificat 3.4 Discharge is: Existing X | gh all treatment units : er pertinent design data Batch, Continuous_ ions for proposed const:; Will begin on ng Stream | a. Include hydraulic profile X ; No. of Batches/day ruction. Mumicipal Sanitary Sewer | s and description of monito , No. of Shifts/day X, Municipal | ring systems. | | 3.1 Submit a flow diagram throu weir overflow rate, and oth 3.2 Waste Treatment Works is: 3.3 Submit plans and specificat 3.4 Discharge is: Existing X DIRECT DISCHARGE IS TO: Receivi bined sewer If r | gh all treatment units a er pertinent design data Batch, Continuous_ ions for proposed const:; Will begin on ng Stream ecciving stream or store | x; No. of Batches/day ruction. Municipal Sanitary Sewer | s and description of monito , No. of Shifts/day X, Municipal e following: | ring systems. | | 3.1 Submit a flow diagram throuweir overflow rate, and oth 3.2 Waste Treatment Works is: 3.3 Submit plans and specificat 3.4 Discharge is: Existing X DIRECT DISCHARGE IS TO: Receivible bined sewer If r | gh all treatment units : er pertinent design data Batch, Continuous_ ions for proposed const:; Will begin on ng Stream ecciving stream or store | a. Include hydraulic profile X ; No. of Batches/day ruction. Municipal Sanitary Sewer m sewer indicated complete th ; tributary to | s and description of monito , No. of Shifts/day | ring systems. | | 3.1 Submit a flow diagram throu weir overflow rate, and oth 3.2 Waste Treatment Works is: 3.3 Submit plans and specificat 3.4 Discharge is: Existing X DIRECT DISCHARGE IS TO: Receivi bined sewer If r | gh all treatment units are pertinent design data Batch, Continuous_ ions for proposed constant ; Will begin on ng Stream receiving stream or store | a. Include hydraulic profile X ; No. of Batches/day ruction. Municipal Sanitary Sewer sewer indicated complete th ; tributary to ; tributary to | s and description of monito , No. of Shifts/day X, Municipal e following: | ring systems. storm or municipal com | | 3.1 Submit a flow diagram throu weir overflow rate, and oth 3.2 Waste Treatment Works is: 3.3 Submit plans and specificat 3.4 Discharge is: Existing X DIRECT DISCHARGE IS TO: Receivi bined sewer If r Name of receiving stream tributary to | gh all treatment units: er pertinent design data Batch, Continuous_ ions for proposed const:; Will begin on ng Stream ecciving stream or store o flooding? If so, what | a. Include hydraulic profile X ; No. of Batches/day ruction. Municipal Sanitary Sewer m sewer indicated complete th ; tributary to ; tributary to t is the maximum flood elevat | s and description of monito , No. of Shifts/day X, Municipal e following: | ring systems. storm or municipal com | | 3.1 Submit a flow diagram throu weir overflow rate, and oth 3.2 Waste Treatment Works is: 3.3 Submit plans and specificat 3.4 Discharge is: Existing X DIRECT DISCHARGE IS TO: Receivi bined sewer If r Name of receiving stream tributary to Is the treatment works subject to | gh all treatment units: er pertinent design data Batch, Continuous_ ions for proposed const:; Will begin on ng Stream ecciving stream or store o flooding? If so, what | a. Include hydraulic profile X ; No. of Batches/day ruction. Municipal Sanitary Sewer m sewer indicated complete th ; tributary to ; tributary to t is the maximum flood elevat | x, Municipal e following: | ring systems. storm or municipal com | | 3.1 Submit a flow diagram throu weir overflow rate, and oth 3.2 Waste Treatment Works is: 3.3 Submit plans and specificat 3.4 Discharge is: Existing X DIRECT DISCHARGE IS TO: Receivi bined sewer If r Name of receiving stream tributary to Is the treatment works subject to | gh all treatment units: er pertinent design data Batch, Continuous_ ions for proposed const:; Will begin on ng Stream ecciving stream or store o flooding? If so, whather have been made to elim | A. Include hydraulic profile X ; No. of Batches/day ruction. Municipal Sanitary Sewer m sewer indicated complete th ; tributary to ; tributary to t is the maximum flood elevat inate the flooding hazard? | x, Municipal e following: | ring systems. storm or municipal com | | 3.1 Submit a flow diagram throu weir overflow rate, and oth 3.2 Waste Treatment Works is: 3.3 Submit plans and specificat 3.4 Discharge is: Existing X DIRECT DISCHARGE IS TO: Receivi bined sewer If r Name of receiving stream tributary to Is the treatment works subject t works datum) and what provisions | gh all treatment units: er pertinent design data Batch, Continuous_ ions for proposed const:; Will begin on ng Stream ecciving stream or store to flooding? If so, whate have been made to elime mated construction scheen | A. Include hydraulic profile X; No. of Batches/day ruction. Municipal Sanitary Sewer m sewer indicated complete th ; tributary to ; tributary to t is the maximum flood elevat inate the flooding hazard? dule: | x, Municipal e following: ion of record (in reference | storm or municipal com to the treatment | | 3.1 Submit a flow diagram throu weir overflow rate, and oth 3.2 Waste Treatment Works is: 3.3 Submit plans and specificat 3.4 Discharge is: Existing X DIRECT DISCHARGE IS TO: Receivi bined sewer If r Name of receiving stream tributary to Is the treatment works subject t works datum) and what provisions APPROXIMATE TIME SCHEDULE: Esti Start of Construction Dece | gh all treatment units: er pertinent design data Batch, Continuous_ ions for proposed const:; Will begin on ng Stream ecciving stream or store to flooding? If so, whate have been made to elime mated construction scheen | A. Include hydraulic profile X; No. of Batches/day ruction. Municipal Sanitary Sewer m sewer indicated complete th ; tributary to ; tributary to t is the maximum flood elevat inate the flooding hazard? dule: | x , Municipal e following: NO. of record (in reference | ring systems. storm or municipal com | | 7 : | DESI | CN LOADINGS | |-----|-------|--| | | 7.1 | Design population equivalent (one population equivalent is 100 gallons of wastewater per day, containing 0.17 pounds of BODs | | | | and 0.20 pounds of suspended solids; N/A | | | | BOD ; Suspended Solids ; Flow | | | 7.2 | Design Average Flow Rate | | | 7.3 | Design Maximum Flow Rate | | | 7.4 | Design Minimum Flow Rate | | | 7.5 | Minimum 7-day, 10-year low flow cfs MGD. | | | | Minimum 7-day, 10-year flow obtained from | | | 7.6 | Dilution Ratio; | | 8. | FLOW | TO TREATMENT WORKS (if existing): | | | 8.1 | Flow (last 12 months) | | | | 8.1.1 Average Flow 0.13 MCD (90 GPM normal) | | | | 8.1.2 Maximum Flow 0.216 MGD (150 GPM Design) | | | 8.2 | Equipment used in determing above flows Two (2) - 400,000 gal. hold tanks | | 9. | Has | a preliminary engineering report for this project been submitted to this Agency for Approval? | | | YES_ | NO . If so, when was it submitted and approved. Date Submitted | | | | Certification# | | | | Dated | | 10. | List | Permits previously issued for the facility: | | i1. | Desc | ribe provisions for operation during contingencies such as power failures, flooding, peak loads, equipment failure, maintenances | | | shut | -downs and other emergencies. | | | 0 | perations not required during such contingencies. | | 12. | Comp | plete and submit Schedule G if sludge disposal will be required by this facility. | | 13. | WAST | E CHARACTERISTICS: Schedule N must be submitted. liquid only | | | | ATMENT WORKS OPERATOR CERTIFICATION: List names and certification numbers of certified operators: | | 14. | 4.144 | | FOR IEPA USE: LOG # DATE RECEIVED: #### ILLINOIS ENVIRONMENTAL PROTECTION AGENCY DIVISION OF WATER POLLUTION CONTROL PERMIT SECTION Springfield, Illinois 62706 | | SCH | EDULE N WASTE CHARACT | TERISTICS | • | |----|--|-----------------------|--------------------------------------|--| | l. | Name of Project Chlor-Alkali F | hase II Reh | abilitation, Merc | cury Recovery | | ٤. | FLOW DATA | EXIST | ING PRO | POSED-DESIGN | | | 2.1 Average Flow (gpd) | 130,00 | | | | | 2.2 Maximum Daily Flow (gpd) | 216,00 | 0 216, | 000 | | | 2.3 TEMPERATURE | | | | | | Time of Ave. Intake Avg. E year Temp. F Temp. | | Intake Max. Effluent F Temp. F | Max. Temp. Out-
side Mixing
Zone F | | | SUMMER 90 | 90 | |
************************************** | | | WINTER 85 | <u>85</u> | | | | | 2.4 Minimum 7-day, 10-year flow: N/A | cfs | MGD. | | | | 2.5 Dilution Ratio: N/A; | | | | | | 2.6 Stream flow rate at time of sampling | cfs1 | 30216 MGD. | | | 3. | CHEMICAL CONSTITUENT Existing Permitted Condit | | | \ <u>\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \</u> | | | Type of sample:grab (time of collection |); Xcomposite (Nu | mber of samples per day 1 | | | | (see instructions for analyses required) | | | | | | Constituent | RAW WASTE
(mg/1) | TREATED EFFLUENT
Avg. (mg/1) Max. | UPSTREAM DOWNSTREAM SAMPLES (mg/1) (mg/1) | | | Ammonia Nitrogen (asN) | _ | <u>-</u> | | | | Arsenic (total) | | | | | | Barium | _ | - | | | | Boron | | - | | | | BOD ₅ | | - | | | | Cadmium | _ | _ | , | | | Carbon Chloroform Extract | _ | | | | | Chloride | _ | <u>-</u> | | | | Chromium (total hexavalent) | | | | | ļ. | Chromium (total tribalent) | _ | - | | | | Copper | | _ | | | | Cyanide (total) | ••• | _ | | | ٠. | Cyanide (readily released @150°F & pH 4.5 | | - | | Dissolved Oxygen Fecal Coliform | | RAW WASTE (mg/l) | TREATED EFFLUENT Avg. (mg/1) Max. | UPSTREAM
(mg/l) | DOWNSTREAM SAMPLES | |---|---|-----------------------------------|--------------------|--------------------| | Fluoride | - | | | | | Hardness (as Ca CO ₃) | _ | - | | | | Iron (total) | - | - | | | | Lead | _ | _ | · | | | Manganese | - | | | | | MBAS | | - | | | | Mercury | .020070 | 005 | N/A | N/A | | Nickel | | - | | | | Nitrates (asN) | - | _ | | | | Oil & Grease (hexane solubles or equivalents) | · - | - | | | | Organic Nitrogen (as N) | _ | | | | | pH | 6-8 | 6-8 | N/A | N/A | | Phenois | - | _ | | | | Phosphorous (as P) | - | _ | | | | Radioactivity | - | _ | | | | Selenium | - | _ | | | | Silver | _ | _ | | | | Sulfate | - | | | | | Suspended Solids | | - | | | | Total Dissolved Solids | · - | - | | | | Zinc | - | _ | | | | Others | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | , | | | | | j. ## Addendum A Construction and Operation of this pre-treatment process will not increase the amount of flow discharged to the Village of Sauget sewer system and Waste Water Trearment Plant. Journal of Chromatography, 102 (1974) 443-450 © Elsevier Scientific Publishing Company, Amsterdam — Printed in The Netherlands CHROM. 7705 THE AKZO PROCESS FOR THE REMOVAL OF MERCURY FROM WASTE WATER* G. J. DE JONG and C. J. N. REKERS Akzo Zout Chemie Nederland B.V., P.O. Box 25, Hengelo (The Netherlands) #### **SUMMARY** Akzo Zout Chemie has developed a process for the removal of mercury from waste water, primarily in order to have a definite solution to the waste water problems of its own chlor-alkali plants. The Akzo process guarantees a very low concentration of mercury in the effluent even under strongly fluctuating conditions. The secondary pollution problems generated are extremely small compared with those in other processes. The mercury is efficiently recycled into the process. The process is competitive with other processes for the removal of mercury from waste water. #### INTRODUCTION The poisonous character of organic mercury compounds has been known for a long time. Organic mercurials have been used as fungicides, e.g., for seed-dressing, and acute poisoning by organic mercurials occurred when contaminated corn seed was consumed. Originally, inorganic mercury compounds were considered to be relatively harmless; calomel was once used as a laxative! This opinion changed when it was found that living organisms could transfer inorganic mercury into organically bound mercury, which penetrated the food chain algae \rightarrow fish \rightarrow man. The first case of poisoning of man by mercury from waste, due to the accumulation of mercurials in the food chain, was observed in Japan (Minimata disease). This knowledge, when presented to industry, resulted immediately in greater efforts to decrease mercury losses to the environment. One of the main consumers of mercury is the chlor-alkali industry. Most of the mercury used in this industry ends up in waste streams, which are relatively well defined. Since 1970, the authorities have put strong pressure upon this branch of industry to reduce mercury losses. At that time, in most chlor-alkali plants, processes to reduce mercury losses, based on the favourable economics of the recovery of the expensive metal mercury, were already in operation, but further reduction of these losses required the introduction of a series of additional techniques. ^{*} Also presented at the First International Mercury Congress, Barcelona, May 1974. The protection of the environment against pollution is the main objective of these new techniques, and the value of regenerated mercury is no longer of importance with respect to the operational costs involved. For the evaluation of mercury pollution abatement processes, the following factors are considered to be important: - (a) the residual mercury concentration in the treated effluent; - (b) the secondary pollution problems generated by the processes under consideration: - (c) possibilities for recycling the recovered mercury; - (d) the relative cost of the various processes. When trying to solve pollution problems in which pollutants of a persistant nature are involved, special attention should be paid to avoiding the concentration of a pollutant in a solution or solid that cannot be recycled. #### SELECTION OF A PROCESS Recognizing the fact that any method for solving a pollution problem generates a secondary problem, the following basic criteria for the selection of a suitable process for the removal of mercury from chlor-alkali waste water have been used at Akzo Zout Chemie: - (a) secondary pollution problems should be minimal; - (b) mercury should be recycled; - (c) the residual mercury concentration in the treated effluent should be low enough to meet the most stringent regulations expected; - (d) this residual mercury concentration should not be influenced by variations in the composition of the waste water, for chlor-alkali waste water concerns in particular the sodium chloride concentration. Three basic possibilities for the removal of mercury from chlor-alkali plant waste water have been considered, viz., precipitation as metallic mercury, precipitation as mercury(II) sulphide and ion exchange. Both of the precipitation processes have been discounted, mainly because of their secondary pollution problems. Fig. I shows the mercury flow in a precipitation process compared with that of an ion-exchange process. In the precipitation process, mercury in the waste water is transferred to solid waste and, for the recovery of the mercury, this solid waste has to be treated. Dry distillation is commonly used for this purpose. During dry distillation, most of the mercury is transferred to the gas phase and a solid waste is obtained. The mercury-bearing gas is cooled, and both mercury and water vapour condense. The mercury phase and the water phase are separated, and the water is recycled to the start of the waste water process. The gas is still rich in mercury and is treated separately, e.g., by iodised activated carbon. This carbon is then recycled to the solid waste treatment. In an ion-exchange process, the mercury from the waste water is removed by an ion-exchange resin and, at the end of the cycle, the resin is regenerated and the regeneration liquid containing the mercury is returned to the process. The resin is reused. A small amount of solids originally present in the waste water stream remains as solid waste, together with some spent resin. An ion-exchange process potentially meets the first two selection criteria (low secondary pollution and recycling of the mercury) better than the precipitation processes. of a persistant nature oncentration of a pol- ution problem generselection of a suitable ter have been used at fluent should be low fluenced by variations /ater concerns in par- om chlor-alkali plant nercury, precipitation tation processes have roblems. Fig. 1 shows at of an ion-exchange is transferred to solid as to be treated. Dry tillation, most of the tained. The mercuryndense. The mercuryled to the start of the d separately, e.g., by olid waste treatment, water is removed by regenerated and the ocess. The resin is revater stream remains the process potentially and recycling of the Fig. 1. Comparison of secondary problems in mercury-removing processes. In 1970, anion-exchange resins capable of absorbing chloride-complexed mercury were available. The performance of these materials, however, was characterised by a restricted polishing power, generally resulting in a mercury level in the effluent higher than 100 ppb*, and by a low sorption capacity, due to an unfavourable sorption isotherm in the areas of low mercury and high chloride concentration. These circumstances induced Akzo to start a screening programme with more specific mercury-sorbing resins. The material selected should have a strong polishing power in order to reduce mercury in the treated effluent down to a few parts per billion, and the performance should not be seriously influenced by fluctuations in pH, temperature and the concentrations of SO_4^{2-} and CIO_3^{-} ions. In order to avoid secondary waste problems, it should nevertheless be possible to regenerate the resin with a liquid that can be re-introduced into the electrolysis process. The resin should be very specific for mercury, in order to avoid introduction of impurities, which are potentially detrimental to the electrolysis process, when recycling the regenerating solution with the mercury. Nitrogen compounds can be very dangerous in the chlor-alkali industry, as they can form the highly explosive nitrogen trichloride. Therefore, the resin should not contain nitrogen in its molecule, in
order to avoid all risks of contamination. From these screening tests, which included the study of new commercial mercury-specific resins, a new resin, originating from our own synthetic work, evolved as the best material. It was decided to develop this material in close cooperation with Akzo's sorbent-producing group Imacti ** under the name Imac TMR. **IMAC TMR** Chemistry From the literature, it is known that the mercury-sulphur bond in HgS is very ^{*} Throughout this article the American billion (10°) is used. ^{*} P.O. Box 4038, Amsterdam, The Netherlands. strong and that the solubility product of this compound is extremely low. Organic compounds that contain -SH groups are named mercaptans (derived from the Latin mercurium captans, seizing mercury). The Imac TMR resin developed by Akzo is a polymeric mercaptan in which thiol groups are attached to a chemically and mechanically highly inert matrix. The affinity of this thiol resin (R-SH) towards mercury proved to be very high, the strength of the resin-mercury bond being comparable to that of the mercury-sulphur bond in HgS. Thus the resin, even in saturated brine, can compete successfully with the very stable HgCl_4^{2-} complex. In brine, the following dissociation equilibria of mercury(II) chloride complexes exist: $$Hg^{2+} + 4 Cl^- \rightleftharpoons HgCl^+ + 3 Cl^- \rightleftharpoons HgCl_2 + 2 Cl^- \rightleftharpoons HgCl_3^- + Cl^- \rightleftharpoons HgCl_4^{2-}$$ Most of the mercury is then present as $HgCl_4^{2-}$ complex ions. The Imac TMR resin (R-SH) reacts preferentially with $HgCl^+$ or Hg^{2+} ions according to the reactions $$2 RSH + Hg^{2+} \rightarrow RSHgSR + 2 H^{+}$$ and $$RSH + HgCl^{+} \rightarrow RSHgCl + H^{+}$$ During the reaction, the dissociation equilibria of the $HgCl_4^{2-}$ complex shift towards the $HgCl^+$ and Hg^{2+} side. Also, although these ions represent only a very small fraction of the total mercury, the affinity of the resin towards these ions is so strong that the total mercury level that remains in the liquid can be reduced to below 5 ppb, even in brine. This is illustrated by Fig. 2, which represents a breakthrough curve of an Imac TMR column on electrolysis-plant brine. Fig. 2. Typical breakthrough curve. Chlor-alkali plant brine, pH 2. Mercury concentration in feed, 20-50 mg/l; space velocity, 10 bed volumes per hour; bed height, 1.5 m. emely low. Organic rived from the Latin sloped by Akzo is a mically and mechan-H) towards mercury being comparable to a in saturated brine, y(II) chloride com- + Cl⁻ ≠ HgCl₂²⁻ he Imac TMR resing to the reactions mplex shift towards ly a very small fracons is so strong that o below 5 ppb, even hrough curve of an Capacity The total capacity of Imac TMR is at least 1200 mequiv. of -SH per litre, which, at full loading, is equivalent to 240 g of mercury per litre of resin. The equilibrium capacity of Imac TMR depends on the concentration of mercury in the liquid phase. In Fig. 3, the equilibrium curve of Imac TMR for mercury is given, which is valid for pH values between 1 and 14 and sodium chloride concentrations between 0 and 310 g/l. From this curve, it can be calculated that at a mercury concentration in the feed of 10 ppm, 1 m³ of resin can treat 10,000 m³ of waste water in one cycle. Although the amount of mercury in the resin will increase with increasing concentration in the feed, the volume of waste water per cycle will, of course, decrease. The opposite is true for lower feed concentrations. Fig. 3, Equilibrium curve for Imac TMR. #### Selectivity As mentioned earlier, the selectivity of the resin is of prime importance. Some impurities from the electrolysis process are disposed of by means of the waste water. These impurities are not necessarily detrimental for the environment. They can occur in the waste water in much higher concentrations than mercury itself and these impurities, e.g., iron, can be detrimental to the electrolysis process itself. Upon regeneration of a non-selective resin, these impurities would be re-introduced into the electrolysis process. Therefore, the ion-exchange resin to be used has a prime function of retaining the mercury while all other impurities pass through. The affinity of Imac TMR towards metal ions is related to the solubility product of the metal sulphides: the metal with the smallest solubility product of its sulphide has the highest affinity towards the resin. A column of Imac TMR has been fed with a solution containing 10 ppm each of Hg, Cu, Pb and Cd ions, and breakthrough curves are given in Fig. 4. It can be seen that the resin initially removes all metals from the liquid. After the initial period, Cd, Pb and Cu are subsequently replaced from the resin by mercury. The concentration of the three metals in the effluent equals the concentration in the feed long before concentration in feed, Fig. 4. Replacement of Cd, Pb and Cu ions by Hg ions when percolating a solution containing 10 ppm of each species. mercury finally breaks through. The resin is therefore very selective for mercury in comparison with other metals. #### Regeneration Fortunately, the equilibrium of the reaction allows the resin to be regenerated with concentrated hydrochloric acid: $$RSHgCl + HCl \rightleftharpoons RSH + HgCl_2$$ Hydrochloric acid is a common chemical in the chlor-alkali industry and is used in considerable amounts for pH adjustment of the brine circuit. The hydrochloric acid used for regeneration of the resin can serve this purpose equally well. The mercury is recycled into the electrolysis process. #### THE AKZO PROCESS In the above section, the special features of the Imac TMR were discussed. Although this resin constitutes the heart of the process, it cannot be used efficiently without appropriate pre-treatment of the waste water. This pre-treatment can determine the success of the whole operation to a large extent. In chlor-alkali waste water, mercury can occur as metallic and as ionic mercury. This waste water can vary widely in pH and salt and chlorine content, and can contain considerable amounts of solids, including hydroxides which are difficult to filter. In some instances, the amount of waste water can fluctuate over a wide range. Coarse solids have to be removed prior to treatment, and sufficient buffer capacity has to be installed to guarantee an even flow of waste water. The Akzo Imac TMR process consists of the following stages (see Fig. 5): oxidation/pH adjustment; filtration; dechlorination; and ion exchange. regenerated column acting as a second column for polishing the effluent of the first column. The first unit of this process has been operating at the Akzo chlor-alkali plant in Delfzijl since May 1973. Four more plants are at the engineering stage. #### Process economics As mentioned in the Introduction, the process is not economic when based on the recovery of the mercury. A comparison of the investment and direct operating costs of this process with two alternative precipitation processes shows, however, a definite advantage over the precipitation processes (see Table 1). TABLE I COMPARISON OF INVESTMENT AND DIRECT OPERATING COSTS OF MERCURYREMOVING PROCESSES Base case flow 10 m³/h; 6 mg Hg/l; amounts in Dutch currency. | | Reduction/
filtration | Sulphide
precipitation | Imac TMR
treatment | |--|--|---|--| | Product quality | 0.1-0.3 g Hg/m ³ | <0.1 g Hg/m³ | < 0.005 g Hg/m ³ | | Investment battery limits | Dfl 570,000 | Dfl 600,000 | Dfl 558,000 | | First resin and carbon charge | _ | _ | Dfl 70,000 | | Direct operating cost in cents/m³ water: | | | • | | Electricity | 7.2 | 12.0 | 8.4 | | Chemicals | 68.6 | 52.6 | 17.2 | | Resin | _ | - | 20.0 (5 cycles) | | Carbon | | | 6.7 | | Less recovered mercury at 280 \$ per | | | | | flask | - | _ | 12.6 | | Total | 75.8 | 64.6 | 39.7 | | Secondary pollution problems | 43 tons of solid
waste, 80%
moisture, with
525 kg of Hg
per year | 85 tons of solid
waste, 80 %
moisture, with
525 kg of Hg
per year | 1 m ³ of spent
resin with less
than 100 g of
Hg per year | Oxidation The resin reacts only with ionic mercury, and all metallic mercury in the waste water must therefore be oxidized. For this oxidation step, chlorine or hypochlorite is used. Although the resin is not sensitive to pH, the pH of the waste water is controlled at about 3 for other reasons. #### Filtration The Imac TMR resin has a long operating cycle. In order to prevent clogging of the resin beds, good filtration is essential; either sand filters or cloth filters are used for this purpose. Hydroxides which are commonly present in chlor-alkali waste water can cause filtration problems, particularly iron hydroxide. In order to avoid these problems, the pH of the waste water is controlled at about 3 so as to keep iron in solution. As a secondary function, the filter retains mercury droplets which might pass the oxidation reactor, these droplets being oxidized in the filter. Fig. 5. Akzo Imac TMR process. #### Dechlorination The thiol groups of the resin are sensitive to oxidation and removal of the excess of oxidant is therefore necessary. In our plants, we use a column with a special activated carbon for this purpose; the column dimensions are the same as those of the ion-exchange columns. #### Ion exchange The ion-exchange columns are very similar to those used for water treatment. The flow-rate in the columns is, however, maintained at 10 volumes of waste water per volume of resin per hour. As long as a sufficient bed height of fresh resin is available, the effluent mercury concentration will be below 0.005 mg/l. There are two resin beds in series, which permits complete loading of the first resin
bed in equilibrium with the influent mercury concentration. The long cycle time of the resin gives ample time to regenerate the first column before the second column starts to break through. After regeneration, the operating sequence of the columns is changed, the freshly ng a solution containing 10 selective for mercury in resin to be regenerated industry and is used in. The hydrochloric acid lally well. The mercury : TMR were discussed. nnot be used efficiently re-treatment can deter- tallic and as ionic merlorine content, and can s which are difficult to uate over a wide range. ifficient buffer capacity The Akzo Imac TMR lation/pH adjustment; RECEIVE ## the Akzo Imac TMR process ## for the removal of ## mercury from waste water ## 1 Introduction ## 2 The problem Mercury pollution is a very topical problem in view of its potential hazard to human beings. One of the consumers of mercury is the chlor alkali industry. The majority of the mercury consumed by this industry ends up in waste streams, which are relatively well defined. Since 1970 the authorities have brought strong pressure to bear on this branch of industry to reduce mercury losses. Previously most chlor alkali plants already operated processes for reducing mercury losses which were based on the remaining the three recovery of this expensive metal. Further reduction of these losses involved the introduction of a series of additional techniques. Today the protection of the environment against mercury pollution is the main objective of these new techniques. The value of regenerated mercury is of minor importance compared with the operational costs involved. In recent years Akzo Zout Chemie Nederland by (Akzo Salt Chemicals Division) has devoted considerable effort to reducing the mercury pollution arising from its own mercury-cell operated chlorine plants. In doing so it has developed a complete mercury pollution abatement package for chlorine plants, which comprises processes for the removal of mercury from waste water, end box seal air, hydrogen and 50 % NaOH. This brochure deals with the Akzo process for the removal of mercury from waste water. When trying to solve pollution problems in which pollutants of a persistent nature are involved special care must be taken not to concentrate the pollutant in a solution or solid which cannot be recycled. Taking this basic parameter the following criteria for the selection of a process for removing mercury from waste water can be laid down. - a Secondary pollution should be minimal. - b The mercury should be recycled. - c The residual mercury concentration in the treated effluent should be low enough to meet the most stringent regulations anticipated. - d The residual mercury concentration should not be affected by variations in the composition of the waste water, the main concern in the case of chlor alkali waste water being the NaCl concentration. Ion exchange can in theory meet all these requirements. In 1970 there were anion exchange resins capable of absorbing chloride-complexed mercury. The performance of these materials, however, was marked by - a limited polishing power resulting in a mercury level in the effluent generally higher than 100 ppb. - a low absorption capacity due to an unfavourable absorption isotherm in the areas of low mercury and high chloride concentration. programme covering more specific mercury-absorbing resins. The material sought had to have: - a strong polishing power in order to reduce mercury in the treated effluent to a few ppb's. - its performance should not be seriously affected by fluctuations in pH, temperature and the concentrations of Cl⁻, SO₄ = and ClO₃ ions. In order to avoid secondary waste problems it should nevertheless be possible to regenerate the resin with a liquid which could be reintroduced into the electrolysis process. The resin should be highly specific for mercury in order to avoid introducing impurities potentially detrimental to the electrolysis process when recycling the regenerating solution with the mercury. Nitrogen compounds can be very dangerous in the chlor alkali industry, since they can form the highly explosive nitrogen trichloride. The resin must therefore have no nitrogen compound in its molecule, in order to preclude even the smallest risk of contamination. From these screening tests - which included the study of new commercial mercury-specific resins - a new resin was found to be the best material. It was decided to develop this material in close cooperation with Akzo's absorbent-producing group 'Imacti' under the trade name Imac TMR. This Imac TMR resin has been designed especially for heavy-duty performance under varying conditions in waste water. In waste water mercury can occur as metallic mercury and as ionic mercury. The waste water can vary widely in pH (in the chlor alkali industry in the salt and chlorine content as well) and can contain considerable amounts of solids, including hydroxides which are difficult to filter. In some cases the amount of waste water can fluctuate within a wide range. If coarse solids have been removed prior to treatment and sufficient buffer capacity has been installed to guarantee an even waste water flow, the Akzo Imac TMR process consists of the following stages (see Fig. 1): - Oxidation/pH adjustment - Filtration - Dechlorination - Ion exchange ## Oxidation The resin only reacts with ionic mercury. All metallic mercury in the waste water must therefore be oxidized. Chlorine or hypochlorite is used for the oxidation stage. Although the resin is not sensitive to pH, the pH of the waste water treated is maintained at around 3 for various other reasons. The Imac TMR resin has a long operating cycle. To prevent clogging of the resin beds good filtration is essential and either sand or cloth filters are used. Hydroxides commonly present in chlor alkali waste water can cause filtration problems, particularly in the case of iron hydroxide. To circumvent these problems the pH of the waste water is maintained at around 3 to keep iron in solution. As a secondary function the filter retains mercury droplets which might pass the oxidation reactor. In the filter these droplets have ample retention time for complete oxidation. ## **Dechlorination** The active groups of the resin are sensitive to oxidation and this makes removal of the oxidant surplus necessary. A column with a special activated carbon is used for dechlorination. The column has the same dimensions as the ion exchange columns. Dechlorination and Ion Exchange columns of the Akzo Zout Chemie plant in Delfzijl, the Netherlands. ## Ion exchange The ion exchange columns are very similar to those used for water treatment. The flow rate in the columns, however, is maintained at 10 volumes of waste water/volume of resin per hour. As long as sufficient bed height of fresh resin is available, the effluent mercury concentration will be below 0.005 milligrams/litre. There are two resin beds in series. This enables complete loading of the first resin bed in equilibrium with the influent mercury concentrations. The long cycle time of the resin is ample for regeneration of the first column before the second column starts to break through. After regeneration the operating sequence of the columns is reversed, with the freshly regenerated column acting as a second column for polishing the effuent from the first column. ## Chemistry It is known from the literature that the mercury-sulphur bond in HgS is very strong and that the solubility product of the compound is extremely low. Organic compounds having -SH groups are known as 'Mercaptans' (mercury catchers). The Imac TMR resin developed by Akzo is a polymeric mercaptan. In this resin, thiol groups (-SH) are attached to a chemically and mechanically highly inert matrix. The affinity of this thiol resin (R-SH) for mercury proved to be very high. The strength of the resin-mercury bond is comparable to that of the mercury-sulphur bond in HgS. Thus the resin, even in saturated brine, can compete successfully with the very stable HgCl₄=complex. The following dissociation equilibria of mercuric chloride complexes exist in brine: The vast majority of the mercury is then present as HgCl₄=complex ions. The Imac TMR resin (R-SH) reacts preferentially with HgCl+ or Hg++ ions according to the reactions: $$2RSH + Hg^{+r} \longrightarrow RSHgSR + 2H^{+}.$$ and $$RSH + HgCl^{+} \longrightarrow RSHgCl + H^{+}$$ During the reaction the dissociation, equilibria, of the HgCl₄ complex shift towards the HgCl+ and Hg++ side. Although these ions represent only a very small fraction of the total mercury, the affinity of the resin for these ions is so strong that the total mercury level that remains in the liquid can be reduced to below 5 ppb, even in brine. This is illustrated by Fig. 2, which shows a breakthrough curve of ## Capacitý The total capacity of Imac TMR is at least 1200 milliequivalents of - SH per litre. At full load this is equivalent to 240 grams of mercury per litre of resin. As with all ion exchange resins, the equilibrium capacity of Imac TMR depends on the concentration of mercury in the liquid phase. Fig. 3 shows the equilibrium curve of Imac TMR for mercury. This curve is valid for pH values between 1 and 14 and NaCl concentrations of between 0 and 310 grams of NaCl per litre. From this curve it can be calculated that with a mercury concentration in the feed of 10 ppm, one cubic metre of tresin can treat, 10,000 cubic metres, of waste water in one cycle. Although the amount of mercury in the resin will increase as the concentration in the feed increases, the volume of waste water per cycle will naturally decrease. The reverse is true for lower feed concentrations. ## Selectivity As already mentioned, the selectivity of the resin is of prime importance. The basic function of waste water is to dispose of impurities such as iron from the electrolysis process. These impurities are not necessarily detrimental for the
environment. They can occur in the waste water in much higher concentrations than mercury itself, and may even be harmful to the electrolysis process. Upon regeneration of a non-selective resin these impurities would be re-introduced into the electrolysis process. The ion exchange resin to be used therefore has one main function: to retain the mercury while allowing other impurities to pass. The affinity of Imac TMR for metal ions parallels the solubility product of the metal sulphides. The metal with the smallest solubility product of its sulphide also has the highest affinity for the resin. A column of Imac TMR has been fed with a solution containing 10 ppm each of Hg, Cu, Pb and Cd ions. Breakthrough curves of this experiment are reproduced in Fig. 4 and ## Regeneration Fortunately the equilibrium reaction allows the resin to be regenerated with concentrated hydrochloric acid: ## RSHg CI+HCI -> RSH+ Hg CI, Hydrochloric acid is a common chemical in the chlor alkali industry. It is generally used in considerable quantities for pH adjustment of the brine circuit. The hydrochloric acid used to regenerate the resin can fulfil this role equally well. The mercury is thus recycled into the electrolysis process. A typical regeneration curve is given in Fig. 5. ## O ETOCESS economics As is the case with any waste water process, the investment cost required for the Akzo Imac TMR process depends to a large extent on local plant conditions. In many cases much existing equipment can be used. Table A compares the Imac TMR process with two other processes for water treatment. This table clearly illustrates the definite advantage of the Akzo Imac TMR process over convential precipitation processes. The estimates include the installation of a buffer tank to compensate for flow fluctuations. The additional investment needed to solve the secondary pollution problems of the two precipitation processes and to recover the mercury has not been included. Table A | | Buse case
flow 10 m ³ /hr | nt 6 mg šig/l | Amounts in Dutch currency
1974 prices for comparison only
Exchange rate:
1 US\$ approx. f 2.66 = 260 cent | |-------------------------------|--|--|--| | | Reduction/
libration | Sulfide
precipitation | Imac TMR
treatment | | Product quality | 0,1 - 0.3 glig m ² | < 0.1 gHg, m ¹ | < 0.005 gHg/m³ | | Insestment Battery limits | / 570,000 | f 600,000 | f 558,000 | | First Resin and Carbon charge | | | f 70,000 | | Direct operating | | | | | 1 hatricits | 7.2 (m² | 12.0 c m² | 8.4 c.m ² | | Chemicals | 68.6 c·m³ | 52.6 c/m ³ | £7.2 c∞m³ | | Rivin | | | 20.0 c/m² (5 c) cles) | | Carbon | | - | 6.7 c/m³ | | | 75.8 c/m ² | 64.6 c/m³ | 52.3 c/m ³ | | Recovered mercury at | | | | | 280 \$ Hask | | `. | 12.6 c/m³ | | Total direct operating cost | 75.8 c, m³ | 64.6 c/m³ | 39.7 c/m³ | | Secondary pollution | | | | | problems | 4.) tons of solid waste,
80 % moisture, with
525 kg Hg per year. | 85 tons of solid waste,
80 % moisture, with
525 kg Flg per year. | I m ¹ spent resin with
less than 100 g Hg per year. | ## 6 Engineering data Flow rate (= volumes of effluent/volume of resin hour): 10/h Bed depth : 1.2 - 1.7 metres Pressure drop, at flow rate = 10 m/h, per metre of bed depth : 0.1 - 0.2 ata Number of columns in series: preferably 2 . 011 - 012 414 Temperature of effluent : < 80°C, preferably < 40°C pН : 1-14 NaCl concentration : any concentration The Akzo waste water treatment process for the removal of mercury from chlor alkali plant waste water is a simple - single-stage ion-exchange process which guarantees a very low concentration of mercury in the effluent even under conditions of wide fluctuation. The secondary pollution problems generated are minimal compared with other processes. The mercury is efficiently recycled into the process. Because of the simplicity of the process the required investment cost is relatively low, as is the direct operating cost. The Imac TMR resin has a high capacity for mercury which is not affected by changes in pH or waste water chloride concentration. Stable operation and a low effluent mercury level can therefore be obtained under widely fluctuating conditions. cociété Nationale d'Electrolyse et de Pétrochimie (SNEP), Mohammédia, Morocco BP Chemicals International Ltd, Sandbach, Great Britain Borregaard Industries Ltd., Sarpsborg, Norway Dynamit Nobel, Lülsdorf, Germany Ciba Geigy SA, Monthey, Switserland Kymene Oy, Kuusankoski, Finland ## 8 How to obtain more detailed information The investment cost and direct operating cost of the Akzo waste water treatment process depend upon local plant conditions. To enable us to adapt the process to your requirements and to provide you with information relevant to your case, please complete the following questionnaire. ## Plants in operation or ... under construction Waste brine treatment. Norsk Hydro a.s., Heröya, Norway. Waste water treatment: Akzo Zout Chemie, Delfzijl, the Netherlands. Elektro-Chemie Ibbenbüren GmbH, Ibbenbüren, Germany. Norsk Hydro a.s., Heröya, Norway. Akzo Zout Chemie, Rotterdam, the Netherlands. ### Literature (available on request) Ir. C. J. N. Rekers 'Some new developments in the field of mercury pollution abatement by Akzo'. Proceedings of The Chlorine Institute's Plant Managers' Seminar. Houston February 7, 1973. Page 14-1. Dr. G. J. de Jong Ir. C. J. N. Rekers The Akzo process for the removal of mercury from waste water'. Proceedings of the First World Mercury Congress. Barcelona May 1974. Volume 1, page 377. also published in: Journal of Chromatography Volume 102 (1974) page 443-451. Photography: E. de Boer Location address | Please send to: | | |----------------------------|----| | Akzo Zout Chemie Nederland | bv | | Licensing Department | | | P.O. Box 25 | | | Phone (05400) 53241 | | | Telex 44312 | | | Hengelo (O.), Holland | | Person to contact Plant capacity Type of cells Waste water flow How is water treated at present? Mercury content of untreated waste water Mercury content of treated waste water Mercury level to be obtained pH of water to be treated Free chlorine content Average salt content Other chemicals, sulphite, sulphide, chlorate, sulphate present in waste water stream Solids content of water to be treated What level of engineering does your company prefer for a waste water treatment plant? Process engineering only Detailed engineering Turn-key project . □ To be discussed . ## Akzo is a company, based in the Netherlands, worldwide engaged in the development, the production and the marketing of chemicals, fibers, pharmaceutical products, coatings and a variety of consumer products. In 1976 sales were over four billion dollars and employment world wide over 92.000. ## Akzo Zout Chemie Nederland by is the bulk chemicals division of Akzo, largest evaporated salt produces in the world, (more than 4,000,000 tons unnual capacity), and involved in chlorine, caustic, soda ash, vinylchloride and methanol activities on a big scale. ## ATTACHMENT 3 ## WASTE WATER DEMERCURIZATION PROCESS MONSANTO CO., W.G. KRUMMRICH PLANT EXISTING SULFIDE TREATMENT WASTE WATER DEMERCURIZATION PROCESS Existing Sel de Treatment ATTACHMENT 5 page 1 82 Sten no. Sulfide Feed Pump 119/121 and the second s . 120 Na NS Storage Tank (3,700 gals.) Sulfure acid Head Tank (200 gala.) 125 . and the same of th Osid My Tank (1,000 gala.) /26 . Polishing Filters 128 de la companya del companya de la companya del companya de la comp Sulfide Clarifier (35'0×14'high) 137 Sulfide Clarifier Surge Tank (1,270 gols.) The second section of sect Sulfide Filter Geed Pumps 139/140 The second secon \$ 1 - 1 - 1 - 1 - 4 - 40 activated Carbon Filtere (10'0 x 4' Infeles) the state of s ...: 142/143 Corl Felters (9'\$x4' Infiles) 145/146 Waste Water Surge Tanks (400,000 gels) the second of the second of . 147/148 Waste Water Surge Tank Oumps Sulfide Mix Tank (500 gallous) ._. 201 Na HS Unloading Oump 204 Ma NS Transfer Pringe 205 280 Luze Tank (20,000 gale.) Surge Tank Primps 281/282 -284 Sulfide Dudge Tanto (1,500 gals.) Sulfide Sludge Tando Premje 285 New AKRO Imac TMR Treatment ATTACHMENT 5 page 2 of 2 Mame / Blescry tion Luly to Discolver (1440 gale) 338 ا والمراجع المستراسم في المنتز (الموادر المراجع المراجع المراجع المراجع المراجع المراجع المراجع المراجع المراجع The second secon 339 Sulfite Buffers Tank (180 gola) e de la companya co Sulfite Cump 340 Na OH Head Tank (1000 gals.) 343 . . . 344 HCl Head Tank (1000 gals.) • • • • • • ___ 369 Oridation Reactor (11,000 gals.) 370 Column Feed Pump يود همية المنتف المالية والمستوالية والمستوان المستوان والمستوان والمستوان والمستوان والمستوان والمستوان والمستوان والمستوان والمستوان 372 Carbon Column (2,000 gals.) (165 ce. H. actualed carbon packing) 3*13/*374 Resin Columns (3,000 gale each) (each w/1 65 re. ft. IMAC TMR Resin) 375 Treated Water Surge Tank (17,000 gals.) And the second s 376 Treated Water Tank Pump 379 HCI/Hz Hold Tank (13,600 gale.) 380 HCl/Hg Pump 38/ In-Line Myer Weste Wale Hold Tanks (400,000 gale each) 464/465 •.... B. Ullianer V. V. V. V. A. I. 問目 ATTACHMENT 7 | | FM3 | | Monsanto Filippina
Filippina Filippina
EQUIDATE FILIPPINA | | |----------|-------------------------
--|---|--| | 7 | дии | | | EA SECONO ELLE
EA SECONO ELLE
EA SECONO ELLE | | | | | | (| | -] | | | ` | | | | | • | | | | | | · | | anana | | 4 | | | • | nethet | | - | • | ر المراجع المر
المراجع المراجع المراج | | MANTHATTACTACTACTACTACTACTACTACTACTACTACTACTA | | 4 | | ¥ (E) | | andina. | | | (2) | (tive) | | 5 | | → | © | Line of the last o | ı | <u>₹</u> | | 4 | •.1 | | : | Ė | | = | , 4. A. | | | Ē | | 4 | | | | E | | = | © | | | <u>-</u> | | 1 | 4.4 | CON CONTRACTOR OF THE PROPERTY | 36-11" | հլիցումունում Հ | | | *1 | | B 9 4 | × | | n | (a) | | A A | Ė. | | 4 | | | | E | | z | .e. | | | - | | 4 | | | | - | | æ | 44 4/4 44
434 (HTU, | | | personal desired | | 7 | | 12:0 +0:0 + 0:0 F | | 1 | | | | (a) (b) (c) (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d | | | guate and complete waste treatment along the Mississippi River has been frestrationly along. However, attention is directed to the fact that every Corps. Leven Pum Sterion services a municipality along the river pump ray or partially treated service to the river during high stages. The Corps must been with as a wills larger, until proper secondary type treatment works are completed. Very truly yours, Carlie ... C. W. Klessen Technical 5 cretary 05:1:03 S C_{2} cc: -Collinsville Office -H. W. Foston -VIIIa s Clerk bc: -Carl Klein -Mike Purlee -Rep. Price - 2 - - 6. Sauget was attempting to operate the active fill area on a slope with compaction although there was one over at the end of the fill approximately 40-foot wide with refuse 4 to 5 feet deep where compaction was not satisfactory. - 7. A small pool of surface water (approximately 30' X 40') due to recent rainfall was observed at the end of their current operation. This was pointed out to Mr. Sauget and he was advised that if this condition should continue to exist, it would be necessary for him to either divert the surface water or provide portable pumping facilities for removal. R. L. Schleuger Regional Sanitary Engineer RLS:skv cc: Region VI